

NASA Contract NAS2-4063

Grumman Aircraft Engineering Corp.

Purchase Order to General Electric # PO 5-13492

FINAL REPORT, PART 2
STABILITY CRITERIA FOR THE
OAO COARSE POINTING MODE

By

SAMUEL E. MOSKOWITZ
NOVEMBER 1967

GENERAL ELECTRIC

SPACECRAFT DEPARTMENT

A Department of the Missile and Space Division

Valley Forge Space Technology Center

P. O. Box 8555 • Philadelphia, Penna. 19101

TABLE OF CONTENTS

Section		Page
1	INTRODUCTION	1-1
2	COMPUTING SYSTEM REQUIREMENTS	2-1
3	GENERALIZED LOGIC FLOW	3-1
4	DESCRIPTION OF INPUT VARIABLES.	4-1
5	SAMPLE INPUT	5-1
6	DECK SETUP	6-1
7	SAMPLE OUTPUT	7-1
8	PROGRAM LISTING	8-1
APPENDIX A. EQUATION REFERENCES		A-1

LIST OF ILLUSTRATIONS

Figure		Page
3-1	Main Program	3-2
	Main Program (contd)	3-3
3-2	TASK3 Subroutine.	3-4
	TASK3 Subroutine (contd)	3-5
3-3	TASK4 Subroutine.	3-6
6-1	Deck Setup	6-1

SECTION 1
INTRODUCTION

This document describes a computer program written to assist in the analysis of the Stability Criteria for the OAO Coarse Pointing Mode. The program was originally constructed in two independent segments which were then consolidated into the final version identified here.

The computer language utilized is FORTRAN IV. The computer used was the GE 635, although any other computer offering the standard FORTRAN IV language may be used.

SECTION 2
COMPUTING SYSTEM REQUIREMENTS

HARDWARE

IBM 7090/7094 Data Processing System

or

GE 625/635 Data Processing System

SOFTWARE

IBM 7090/7094 IBSYS Operating System
FORTRAN IV Language

or

GE 625/635 GECOS Operating System
FORTRAN IV Language

SECTION 3
GENERALIZED LOGIC FLOW

The following flow diagrams identify the overall calculation sequence of the program. The numbers to the right of the various boxes identify the corresponding equations which are being solved from Part 1 of the Final Report.

Figure 3-1. Main Program

Figure 3-1. Main Program (contd)

*NOTE -

See Appendix A for equation reference.

Figure 3-2. TASK3 Subroutine

6*

*Note
see Appendix A
for equation
reference

Figure 3-2. TASK3 Subroutine (contd)

*NOTE
See Appendix A
for equation reference

Figure 3-3. TASK4 Subroutine

SECTION 4
DESCRIPTION OF INPUT VARIABLES

Variable Name	Symbol	Used by	Definition	Variable Name	Symbol	Used by	Definition
ZSTDY(10)	Z_s	MAIN TASK4	The steady-state position vector $\begin{pmatrix} 0 \\ v_s \\ b_s \end{pmatrix} = Z_s$	KAP2, KAP3, KAP4, KAP5, KAP7, KAP8	$\chi_2 \dots$	TASK3	constants
ES(3)	e_s	TASK3	as	NU	ν	TASK3	parameter
P(3)	p_s	TASK3	amps	NORMK	/k/	MAIN TASK3	parameter
V(3)	v_s	TASK3	volts	D1(3)	D_1	TASK3	parameters $D_1 = \text{DIAG of a (3x3) matrix}$
B(4)	b	MAIN	The angles $\beta_{J_e}, \beta_{K_e}, \gamma_{J_e}, \gamma_{K_e}$ where J and K are the following pairs 1, 3 3, 5 4, 6	XI(6)	$\chi_i, i=1, 6$	TASK3	parameters
DEL1, DEL3 DEL4, DEL5, DEL6	δ	TASK3	controls for the chosen pair e. g., (3, 5) DEL3 = DEL5 = 1.0 all others = 0.0	SCALE		TASK3	scale factor usually 1.0
COMVAL(4)	COMVAL		command values groupI groupII groupIII (1) = $\beta_{c1} \quad \beta_{c3} \quad \beta_{c4}$ (2) $\beta_{c3} \quad \beta_{c5} \quad \beta_{c6}$ (3) $\gamma_{c1} \quad \gamma_{c3} \quad \gamma_{c4}$ (4) $\gamma_{c3} \quad \gamma_{c5} \quad \gamma_{c6}$	COMPB		MAIN	control for decision to input or compute $\beta_{K_e}, \gamma_{J_e}, \gamma_{K_e}$ where J, K are one of the pairs (1, 3), (3, 5), (4, 6)
RHO	ρ	TASK3	constant	TFINAL		TASK3	upper limit of integration
				DT		TASK3	increment of integration
				NTIMES		MAIN	The loop through TASK3 and the R-K integration will terminate if either of the following conditions are met: 1) - NTIMES - a maximum number of iteration desired. 2) - The small gimbal angle error SONE is positive

SECTION 5
SAMPLE INPUT

A listing of the data cards for a sample case follows. All data input is accomplished by using the NAMELIST feature.

```
$INPUT ESTAR= 20., 2*7.9894015,  
 COMVAL= -35., 40., 25., 40.,  
RHO = 1500.0,  
KAP2 = 5.370E5,  KAP3 = 2.685E6,  KAP4 = -2.0,  KAP5 = 1.002E-3,  
KAP7 = 8.681E-6,  KAP8 = 26.0,  
XI (1) = 1.50772733E3,1.50772733E3,7.53863663E2,4.74363958E4,  
XI(5)= 4.74363958E4,9.48727915E4,  
 NU=2.0,  
 SCALE=1.0,  
NORMK= 1.73205081,  
D1 = 2*1.00819723E5,5.04101114E4,  
 ZSTDY= 3*0., 3*10.4, 21.0, 11.2378224,-6.957219506, 19.2987772,  
ES= 3*7.98940149,  
 P=3*0., V=3*10.4, B=21., 3*0.,  
 DEL1=1., DEL3=1.,  
TFINAL=0.130215, DT= .130215E-3, NTIMES=1,  
 COMPB=1., $
```

SECTION 6
DECK SETUP
(GE 625/635)

Figure 6-1. Deck Setup

SECTION 7

SAMPLE OUTPUT

```

NAMELIST INPUT
ZSTDY (1)
  1  0.
  7  2.1000000E 01  1.1237822E 01  -6.9572195E 00  1.0400000E 01  1.0400000E 01  1.0400000E 01
ES (1)
  1  7.9894015E 00  7.9894015E 00  7.9894015E 00
P (1)
  1  0.
V (1)
  1  1.0400000E 01  1.0400000E 01  1.0400000E 01
B (1)
  1  2.1000000E 01  0.
ESTAR (1)
  1  0.
DELI  1.0000000E 00  DEL3  1.0000000E 00  DEL4  0.
DELS  0.
COMVAL (1)
  1  -3.5000000E 01  4.0000000E 01  2.5000000E 01  4.0000000E 01
RHC  1.5000000E 03  KAP2  5.3700000E 05  KAP3  2.6850000E 06  KAP4  -2.0000000E 00
KAP5  1.3020000E-03  KAP7  8.6810000E-06  KAP8  2.6000000E 01  NU  2.0000000E 00
NORMK 1.7320508E 00
D1 (1)
  1  1.0081972E 05  1.0081972E 05  5.0410111E 04
X1 (1)
  1  1.5077273E 03  1.5077273E 03  7.5386366E 02  4.7436396E 04  4.7436396E 04  9.4872791E 04
SCALE 1.0000000E 00  COMAND 0.  COMPH  1.0000000E 00  TFINAL 1.3021500E-01
DT  1.3021500E-03
NTIMES 1
END NAMELIST INPUT

```

COMMAND VALUES DEGREES

BETA C1 = -35.00000000 BETA C3 = 40.00000000 GAMMA C1 = 25.00000000 GAMMA C3 = 40.00000000

P STAR AMPS	V STAR VOLTS	B STAR AM	E STAR AS	
0.	0.10400000E 02	0.21000000E 02	0.	BETA E1
0.	0.10400000E 02	0.11582469E 02	0.	BETA E3
0.	0.10400000E 02	-0.74469957E 01	-0.20000000E 02	GAMMA E1
		0.16365799E 02		GAMMA E3
P STEADY AMPS	V STEADY VOLTS	B STEADY AM	E STEADY AS	
0.	0.10400000E 02	0.21000000E 02	0.79894015E 01	BETA E1
0.	0.10400000E 02	0.11237822E 02	0.79894015E 01	BETA E3
0.	0.10400000E 02	-0.69572194E 01	0.79894015E 01	GAMMA E1
		0.15298777E 02		GAMMA E3

RHC = 0.15000000E 04
 KAP2 = 0.53700000E 05 KAP3 = 0.26850000E 06 KAP4 = -0.20000000E 01
 KAP5 = 0.10020000E-03 KAP7 = 0.86810000E-06 KAP8 = 0.26000000E 02
 NU = 0.20000000E 01 NORM K = 0.17320508E 01 SCALE = 0.10000000E 01

DIAG HC
 0.15077273E 04 0.15077273E 04 0.75386366E 03 0.47436396E 05 0.47436396E 05 0.94872791E 05
 DIAG D1
 0.10081972E 06 0.10081972E 06 0.50410111E 05

STABILITY CRITERIA

SMALL GIMBAL ANGLE ERRORS
 S ZERO 0.19628409E 04 SUNE 0.42427670E-09

LARGE GIMBAL ANGLE ERRORS
 CAP LAMBDA 0.10403944E-08 CAP GAMMA -0.17751959E-18

SECTION 8
PROGRAM LISTING

\$ FORTRAN DECK,STAB

CTASK2

 DIMENSION OUT(13)

 DIMENSION SAVES(13),SAVEP(10),SAVE(3)

 COMMON/BLK/DZERO(6,6),JZERO(6,6),QWIG(9),IT3,TFINAL,DT

 COMMON/BLK1/

1 Z(10,10,10),ZK(10),R(13),ZSTDY(10),

2 C(13,13,13),D(13,13)

3,DEL1,DEL3,DEL4,DEL5,DEL6,DTR,COMVAL(4)

 COMMON/BLK2/SONE,SZERO

 COMMON /INPT/RHO,KAP2,KAP3,KAP4,KAP5,KAP7,KAP8,

1NU,NORMK,D1(3),GROUP,GAM(6),BETA(6),XI(6),SCALE

 COMMON /INPTN/ PSTAR(3),VSTAR(3),ESTAR(3),PS(3),VS(3),ES(3)

 DIMENSION PSI(6),HZERO(6,6),TEMP(6,6),TEMP1(6,6),SUMM(6,6)

 DIMENSION R2(10),P(3),V(3),B(4)

 DIMENSION HOLGM(5),HOLB(5)

 REAL KAP2,KAP3,KAP4,KAP5,KAP7,KAP8,NU,NORMK

 REAL JZERO

 EQUIVALENCE (ZK,P),(ZK(4),V),(ZK(7),B),(R2,R(4))

 DATA HOLGM/2HC1,2HC3,2HC4,2HC5,2HC6/,

1HOLB/2HE1,2HE3,2HE4,2HE5,2HE6/

C***** INPUT COMMAND VALUES IN COMVAL

```

 NAMELIST/INPUT/ZSTDY,ES,P,V,B,ESTAR,DEL1,DEL3,DEL4,DEL5,DEL6,
1  COMVAL, RHO, KAP2,KAP3,KAP4,KAP5,KAP7,KAP8,NU,NORMK,D1,XI,SCALE
2  ,COMPB
2 ,TFINAL,DT, NTIMES
C INITIALIZE
 DTR = .017453292
 DO 5 I = 1,6
 GAM(I) = 0.0
5 BETA(I) = 0.0
 DO 9 I = 1,3
 ES(I)=0.
 P(I)=0.
 V(I)=0.
 B(I)=0.
9 ZSTDY(I) = 0.
 B(10)=0.
1 DEL1=0.
 DEL3=0.
 DEL4=0.
 DEL5=0.
 DEL6=0.
 IT3=0
 ITER=0
 READ (5,INPUT)
 WRITE(6,1000)
 WRITE(6,INPUT)
 DO 10 I=1,10

```

```

10 SAVES(I)= ZSTDY(I)
 IF( COMPB.EQ.1.) CALL COMP
 DO 101 I=1,3
 SAVE(I)= ESTAR(I)
 SAVES(I+10)= ES(I)
 SAVEP(I)= P(I)
 SAVEP(I+3)= V(I)
101 SAVEP(I+6)= B(I)
 SAVEP(10)= B(4)
 WRITE(6,1000)
 IF (DEL1.NE.1.) GO TO 11
C GROUP = 1(SETS1+3)
 IX=1
 IY=2
 GROUP=1.
11 IF(DEL5.NE.1.) GO TO 12
C GROUP = 2(SETS3+5)
 IX=2
 IY=4
 GROUF=2.
12 IF( DEL4.NE.1.) GO TO 14
C GROUP = 3(SETS4+6)
 IX=3
 IY=5
 GROUP=3.
14 WRITE(6,1004) HOLGM(IX), COMVAL(1), HOLGM(IY), COMVAL(2),
1 HOLGM(IX), COMVAL(3), HOLGM(IY), COMVAL(4)

```

```

C**** CONVERT DATA TO NON-DIMENSIONAL UNITS AND SAVE INPUT
PX=44.76462
VX=26.
BX=3437.74677
DO 16 I=1,3
OUT(I)= P(I)
P(I)= P(I)/PX
OUT(I+3)= V(I)
V(I)=V(I)/VX
OUT(I+6)= B(I)
B(I)= B(I)/BX
OUT(I+10)= ESTAR(I)
16 ESTAR(I) = ESTAR(I)*4.8481361E-6
OUT(10)=B(4)
B(4)= B(4)/BX
17 WRITE (6,1001)
WRITE(6,1016)
WRITE(6,1014) OUT(1), OUT(4), OUT(7), OUT(11),HOLB(IX), OUT(2),
1 OUT(5), OUT(8), OUT(12),HOLB(IY), OUT(3), OUT(6), OUT(9),OUT(13),
2HOLB(IX), OUT(10),HOLB(IY)
DO 18 I=1,3
OUT(I)=ZSTDY(I)
ZSTDY(I)=ZSTDY(I)/PX
OUT(I+3)= ZSTDY(I+3)
ZSTDY(I+3)=ZSTDY(I+3)/VX
OUT(I+6)=ZSTDY(I+6)
ZSTDY(I+6)=ZSTDY(I+6)/BX

```

```

 OUT(I+10)= ES(I)
18  ES(I) = ES(I)*4.8481361E-6
 OUT(10)= ZSTDY(10)
 ZSTDY(10)=ZSTDY(10)/BX
 WRITE (6,1002)
 WRITE(6,1016)
 WRITE(6,1014) OUT(1), OUT(4), OUT(7), OUT(11),HOLB(IX), OUT(2),
1  OUT(5), OUT(8), OUT(12),HOLB(IY), OUT(3), OUT(6), OUT(9),OUT(13),
2HOLB(IX), OUT(10),HOLB(IY)
19  WRITE(6,1005) RHO,KAP2, KAP3, KAP4, KAP5, KAP7, KAP8, NU,NORMK,
1SCALE
C***** SET UP INPUT DATA FOR TASKIII
 DO 20  I=1,3
 PSTAR(I)=P(I)
 VSTAR(I)= V(I)
 PS(I)= ZSTDY(I)
20  VS(I)= ZSTDY(I+3)
 IF (GROUP-2.) 22,24,26
22  BETA(1)= COMVAL(1)*DTR
 BETA(3)= COMVAL(2)*DTR
 GAM(1)= COMVAL(3)*DTR
 GAM(3)=COMVAL(4)*DTR
 GO TO 28
24  BETA(3)= COMVAL(1)*DTR
 BETA(5)= COMVAL(2)*DTR
 GAM(3) = COMVAL(3)*DTR
 GAM(5) = COMVAL(4)*DTR

```

```

GO TO 28
26 BETA(4)= COMVAL(1)*DTR
 BETA(6)= COMVAL(2)*DTR
 GAM(4) = COMVAL(3)*DTR
 GAM(6) = COMVAL(4)*DTR
28 N=6
 DO 29 I=1,N
 DO 29 J=1,N
 JZERO(I,J)=0.
 HZERO(I,J)=0.
29 DZERO(I,J)=0.
 PX= KAP4/(RHO*KAP7)
 DO 30 I = 1,3
 JZERO(I,I) = PX
30 JZERO(I+3,I+3) = -1.0

 DO 40 I = 1,3
 PSI(I) = -0.5*XI(I)/PX
40 PSI(I+3) = 0.5*XI(I+3)

 DO 50 I = 1,N
 HZERO(I,I) = XI(I)
50 DZERO(I,I) = PSI(I)
 WRITE(6,1006) (HZERO(I,I),I=1,N)
 WRITE(6,1007) (D1(I),I=1,3)

CALL MTMPY(0,JZERO,DZERO,TEMP,-6.6,6.6,6)

```

```

CALL MTMPY(0,DZERO,JZERO,TEMP1,6,6,6,6,6)
DO 60 I = 1,N
DO 60 J = 1,N
60 SUMM(I,J) = TEMP(I,J)+TEMP1(I,J)

```

```

CALL TASK3
IF( IT3.EQ.0) GO TO 90
IF (SONE.GE.0.) GO TO 90

```

```

C***** OUTPUT FOR TASKIII

```

```

DO 70 I=1,3
V(I)= QWIG(I)+VS(I)
OUT(I+3)= V(I)*VX
P(I)= QWIG(I+3) +PS(I)
OUT(I)= P(I)*PX
ESTAR(I)= QWIG(I+6)+ ES(I)
OUT(I+10)= ESTAR(I)/4.8481361E-6
ES(I)= SAVES(I+10)
70 B(I)= SAVEP(I+6)
B(4)= SAVEP(10)
DO 75 I=1,10
75 ZSTDY(I)= SAVES(I)
ITER= ITER+1
IF (ITER.GT. NTIMES) GO TO 90
WRITE(6,1000)
GO TO 17

```

```

90 CALL TASK4

```

```

105 DO 110 I=1,10
110 ZSTDY(I)= SAVES(I)
 DO 111 I=1,3
 P(I)= SAVEP(I)
 V(I)= SAVEP(I+3)
 B(I)= SAVEP(I+6)
 ESTAR(I)= SAVE(I)
111 ES(I)= SAVES(I+10)
 B(4)= SAVEP(10)
1000 FORMAT(1H1)
1001 FORMAT (1H0,9X,6HP STAR,13X,6HV STAR,14X,6HB STAR,14X,6HE STAR/)
1002 FORMAT (1H0,6X,8HP STEADY,12X,8HV STEADY,12X,8HB STEADY,12X,8HE ST
1EADY/)
1004 FORMAT (1H0, 14HCOMMAND VALUES ,3X, 7HDEGREES/
1
1 /5HBETA
2A2,2H = F12,8, 4X, 5HBETA A2,2H =F12,3,
3 7H GAMMA A2,2H = F12,8, 4X, 6HGAMMA A2,2H = F12,8//)
1005 FORMAT(6HORHO =E16,8/7HOKAP2 =E16,8,3X,6HKAP3 =E16,8,3X,6HKAP4 =
1E16,8/7HOKAP5 =E16,8,3X,6HKAP7 =E16,8,3X,6HKAP8 =E16,8/5HONU =
2E16,8,5X,7HNORM K= E16,8,2X,7HSCALE = E16,8/)
1006 FORMAT(1H0,47X,7HDIAG H0/6(E16,8))
1007 FORMAT(1H0,47X,7HDIAG D1/3(E16,8))
1014 FORMAT(1H0,4E20,8,3X, 5HBETA A2/ 1X,4E20,8,3X,5HBETA A2/
1 1X,4E20,8,3X,6HGAMMA A2/ 41X,E20,8,23X6HGAMMA A2/)
1016 FORMAT(1H ,10X,4HAMPS,14X,5HVOLTS,16X,2HAM,16X,2HAS//)
GO TO 1
END

```

5 FORTRAN DECK•STAB

CTASK3

 SUBROUTINE TASK3

 COMMON/BLK/DZERO(6,6), JZERO(6,6), QWIG, IT3, TFINAL, DT
 COMMON/BLK2/SONE, SZERO
 COMMON/BLK3/ DDEP(9), SDEP(9), TEMP2
 COMMON/BLK4/EL, GWIG, BBAR
 COMMON /INPT/RHO, KAP2, KAP3, KAP4, KAP5, KAP7, KAP8,
1 INU, NORMK, D1(3), GROUP, GAM(6), BETA(6), XI(6), SCALE
 COMMON /INPTN/ PSTAR(3), VSTAR(3), ESTAR(3), PS(3), VS(3), ES(3)

 DIMENSION DELTA(6)
 DIMENSION BWIG(9,3), CWIG(3,9), G(3,3), Y11(6,6), YZZ(9,9)
 DIMENSION BBAR(9,3), CBAR(3,9), UBAR(3,3), D(9,9), TEMP(3,9)
 DIMENSION VBAR(3,9), YZ(9,9), Y1(6,6), TEMP1(6,6), TEMP2(6,6)
 DIMENSION EL(9,9), ELV(9,9), JAY(9,9)
 DIMENSION SG(6), CG(6), TB(6), EYE(3,3), SP(9)
 DIMENSION TEMP3(3,9)
 DIMENSION QWIG(9), S(9,9)
 DIMENSION YONE(6), SPR(9), RES(9), GWIG(3)
 DIMENSION SYZ(9), TEMP4(9,9)
 DIMENSION TEMPD(37)
 REAL KAP2, KAP3, KAP4, KAP5, KAP7, KAP8, NU, NORMK
 REAL JAY
 REAL JZERO

EXTERNAL DERIV

DO 6 I = 1,6
6 DELTA(I) = 0,0

DO 7 I = 1,3
DO 7 J = 1,9
BWIG (J,I) = 0,0
7 CWIG (I,J) = 0,0

IF (GROUP-2,0) 10,20,30
10 K = 1
GO TO 40
20 K = 3
GO TO 40
30 K = 4
40 DELTA (K) = 1,0
DELTA (K+2) = 1,0

P = -(KAP5*KAP8)/(RHO*(RHO*KAP7)**2)
DO 50 I = 1,3
BWIG (I+3,I) = P
50 CWIG (I,I) = 1,0

DO 60 I = 1,6
SG(I) = SIN(GAM (I))
CG(I) = COS(GAM (I))

60 TB(I) = TAN(BETA(I))

G(1,1) = (DELTA(1)*SG(1)**2+DELTA(3)*CG(3)**2+DELTA(4)+DELTA(5)*CG(1(5)**2+DELTA(6)))/2.0

G(1,2) = (-DELTA(3)*CG(3)*SG(3)+DELTA(4)*CG(4)*TB(4)+DELTA(6)*SG(61)*TB(6))/2.0

G(1,3) = (-DELTA(1)*CG(1)*SG(1)-DELTA(4)*SG(4)*TB(4)-DELTA(5)*CG(51)*SG(5)+DELTA(6)*CG(6)*TB(6))/2.0

G(2,1) = (-DELTA(1)*CG(1)*TB(1)-DELTA(3)*CG(3)*SG(3)+DELTA(5)*SG(51)*TB(5))/2.0

G(2,2) = (DELTA(1)+DELTA(3)*SG(3)**2+DELTA(4)*SG(4)**2+DELTA(5)+DELTA(6)*CG(6)**2)/2.0

G(2,3) = (-DELTA(1)*SG(1)*TB(1)+DELTA(4)*CG(4)*SG(4)+DELTA(5)*CG(51)*TB(5)-DELTA(6)*CG(6)*SG(6))/2.0

G(3,1) = (-DELTA(1)*CG(1)*SG(1)-DELTA(3)*SG(3)*TB(3)-DELTA(5)*CG(51)*SG(5))/2.0

G(3,2) = (-DELTA(3)*CG(3)*TB(3)+DELTA(4)*CG(4)*SG(4)-DELTA(6)*CG(61)*SG(6))/2.0

G(3,3) = (DELTA(1)*CG(1)**2+DELTA(3)+DELTA(4)*CG(4)**2+DELTA(5)*SG(1(5)**2+DELTA(6)*SG(6)**2)/2.0

P = (KAP2-RHO*KAP7*KAP3)/(KAP8*(RHO*KAP7+KAP4))

Q = KAP2/(KAP4*KAP8)

RR = (RHO*KAP7/KAP4)*((KAP2+KAP3*KAP4)/(KAP8*(RHO*KAP7+KAP4)))

DO 70 I = 1,9

DO 70 J = 1,9

```
JAY(I,J) = 0.0
EL(I,J) = 0.0
70 ELV(I,J) = 0.0
```

```
DO 80 I = 1,3
EL(I,I) = 1.0
ELV(I,I) = 1.0
EL(I+3,I+3) = 1.0
ELV(I+3,I+3) = 1.0
EL(I+6,I+6) = 1.0
ELV(I+6,I+6) = 1.0
EL(I,I+6) = -Q
ELV(I,I+6) = Q
DO 80 J = 1,3
EL(I,J+3) = P*G(I,J)
ELV(I,J+3) = RR*G(I,J)
EL(I+6,J+3) = -G(I,J)
ELV(I+6,J+3) = G(I,J)
EYE(I,J) = 0.0
80 EYE(I,I) = 1.0
```

```
DO 100 I = 1,6
100 JAY(I,I) = JZERO(I,I)
```

```
CALL MTMPY(0,ELV,BWIG,BBAR,9,9,3,9,9)
CALL MTMPY(0,CWIG,EL,CBAR,3,9,9,3,9)
```

```

DO 110 I = 1,9
DO 110 J = 1,9
D(I,J) = 0.0
110 YZ(I,J) = 0.0
DO 120 I = 1,6
120 D(I,I) = DZERO(I,I)
D(7,7) = D1(1)
D(8,8) = D1(2)
D(9,9) = D1(3)
DO 130 I = 1,3
DO 130 J = 1,3
130 UBAR(I,J) = 0.0

DO 135 I = 1,9
DO 135 J = 1,3
135 TEMP(J,I) = BBAR(I,J)
CALL MTMPY(0,TEMP,D,TEMP3,3,9,9,3,9)
CALL MTMPY(0,CBAR,JAY,VBAR,3,9,9,3,9)

DO 140 I = 1,3
DO 140 J = 1,9
140 VBAR(I,J) = TEMP3(I,J)+( NU/2.0)*VBAR(I,J)

CALL MTMPY(0,JZERO,DZERO,TEMP1,-6,6,6,6,6)
CALL MTMPY(0,DZERO,JZERO,TEMP2,6,6,6,5,6)
DO 150 I = 1,6
DO 150 J = 1,6

```

```

 Y1(I,J) = 0.0
150  YZ(I,J) = -TEMP1(I,J)-TEMP2(I,J)

 DO 160 I = 1,3
 DO 160 J = 1,3
160  YZ(I+6,J+6) = (EYE(I,J)/NORMK)-UBAR(I,J)
 DO 170 I = 1,6
 DO 170 J = 1,3
 YZ(I,J+6) = -1.0*VBAR(J,I)
170  YZ(J+6,I) = -1.0*(VBAR(J,I)+CBAR(J,I))

 DO 175 I = 1,9
 DO 175 J = 1,9
175  YZZ(I,J) = (YZ(J,I)+YZ(I,J))/2.0

 DO 177 I = 1,9
 DO 177 J = 1,9
177  YZZ(I,J) =SCALE*YZZ(I,J)

 CALL MINORS(YZZ,9,SP)

 DO 180 J = 1,3
 DO 180 I = 1,3
 Y1(J,I+3) = -1.0*VBAR(I,J+6)
 Y1(I+3,J) = -1.0*(VBAR(I,J+6) + CBAR(I,J+6))
180  Y1(I+3,J+3) = 0.0

```

```

DO 185 I = 1,6
DO 185 J = 1,6
185 Y11(I,J) = (Y1(I,J) + Y1(J,I))/2.0

DO 210 I = 1,3
QWIG(I) = VSTAR(I)-VS(I)
QWIG(I+3) = PSTAR(I)-PS(I)
210 QWIG(I+6) = ESTAR(I)-ES(I)

215 DO 220 I = 1,3
220 GWIG(I) = TANH(VSTAR(I))-TANH(VS(I))

CALL MTMPY(0,ELV,QWIG,S,9.9,1.9,9)

DO 230 I = 1,3
YONE(I) = S(I+6,1)
230 YONE(I+3) = GWIG(I)

CALL MTMPY(0,JZERO,S,TEMP1,6.6,1.6,9)
CALL MTMPY(0,BBAR,GWIG,TEMP2,6.3,1.9,3)
DO 240 I = 1,6
240 SPR(I) = TEMP1(I,1)+TEMP2(I,1)

DO 250 I = 1,3
DO 250 J = 1,3
250 TEMP1(I,J) = BBAR(I+6,J)
CALL MTMPY(0,TEMP1,GWIG,TEMP2,3.3,1.6,3)

```

```

DO 260 I = 1,3
260 SPR(I+6) = TEMP2(I,1)

CALL MTMPY (0,Y11,YONE,TEMP1,6,6,1,6,6)

SUM = 0.0
DO 270 I = 1,6
270 SUM = SUM + TEMP1(I,1)*YONE(I)
SONE=SUM

DO 280 I = 1,9
280 RES(I) = -1.0*SPR(I)*S(I,1)

DO 310 I = 1,3
SYZ(I) = S(I,1)
SYZ(I+3) = S(I+3,1)
310 SYZ(I+6) = GWIG(I)

CALL MTMPY(0,YZZ,SYZ,TEMP4,9,9,1,9,9)
SUM = 0.0
DO 320 I = 1,9
320 SUM = SUM + TEMP4(I,1)*SYZ(I)
SZERO=SUM
WRITE(6,1008)
WRITE(6,1009) SZERO,SONE
SUM1 = 0.0

```

```

SUM2 = 0.0
DO 330 I = 1,6
330 SUM1 = SUM1 + SPR(I)*S(I,1)
SUM1 = -SUM1
DO 340 I = 1,3
340 SUM2 = SUM2+SPR(I+6)*S(I+6,1)
SUM2 = -SUM2
IF (SOME.GE. 0.) GO TO 5001
IT3= IT3+1
C**** SET UP INITIAL CONDITIONS FOR RUNGE-KUTTA
DO 350 I=1,9
350 SDEP(I)= S(I,1)
XF=TFINAL
DX= DT
X=0.
CALL RKP8(DERIV, TEMPD, X, DX, SDEP, JDEP,9)
365 CALL RKP81
IF (X-XF) 370, 380,380
370 CALL RKP82
GO TO 365
C***** EVALUATE NEW QWIG
380 DO 385 I=1,9
385 S(I,1)= SDEP(I)
DO 395 I=1,9
SUM=0.
DO 390 J=1,9
390 SUM= SUM+ EL(I,J)*S(J,1)

```

395 QWIG(I)= SUM

5001 RETURN

1008 FORMAT(1H0//30X.18HSTABILITY CRITERIA //)

1009 FORMAT(1H0.25HSMALL GIMBAL ANGLE ERRORS/7X.6HS ZERO.2X.E16.8.5X.
14HSONE.2X.E16.8//)

END

```

$ FORTRAN DECK,STAB
CTASK4
 SUBROUTINE TASK4
C**** DOMAIN OF ATTRACTION
 DIMENSION OUT(10)
 COMMON/BLK1/
1 Z(10,10,10),ZK(10),R(13),ZSTDY(10),
2 C(13,13,13),D(13,13)
3,DEL1,DEL3,DEL4,DEL5,DEL6,DTR,COMVAL(4)
 COMMON/BLK2/SONE,SZERO
 DIMENSION R2(10),P(3),V(3),B(4)
 DIMENSION TVSTDY(3)
 EQUIVALENCE (ZK,P),(ZK(4),V),(ZK(7),B),(R2,R(4))
 XCONS=3.
 LIM = 13
C COMPUTE R2
14 DO 15 I = 1,10
15 R2(I) = ZK(I)-ZSTDY(I)
C COMPUTE R1
 R(1) = R(7)
 R(2) = R(8)
 R(3) = R(9)
 DO 20 K = 1,10
 DO 20 J = 1,10
 DO 20 I = 1,10
20 Z(I,J,K) = 0.

```

```

C K = KTH MATRIX
C I-ROW INDICATOR OF KTH MATRIX
C J-COLUMN INDICATOR OF KTH MATRIX
C PRELIMINARY CALCULATION
 IF(DEL1•NE•1•) GO TO 23
 BETAC1= COMVAL(1)*DTR
 BETAC3 =COMVAL(2)*DTR
 GAMC1  = COMVAL(3)*DTR
 GAMC3  = COMVAL(4)*DTR
 COSG1  = COS(GAMC1)
 COSG3  = COS(GAMC3)
 SING1  = SIN(GAMC1)
 SING3  = SIN(GAMC3)
 SIN2G1 = 2•*SING1*COSG1
 SIN2G3 = 2•*SING3*COSG3
 COS2G1 = 2•*COSG1**2-1•
 COS2G3 = 2•*COSG3**2-1•
 TANB1  = TAN(BETAC1)
 TANB3  = TAN(BETAC3)
 SEC2B1 = (1•/COS(BETAC1))**2
 SEC2B  = (1•/COS(BETAC3))**2
 GO TO 29
23 IF(DEL5•NE•1•) GO TO 26
 BETAC3= COMVAL(1)*DTR
 BETAC5 =COMVAL(2)*DTR
 GAMC3  = COMVAL(3)*DTR
 GAMC5  = COMVAL(4)*DTR

```

```

COSG3 = COS(GAMC3)
COSG5= COS(GAMC5)
SING3 = SIN(GAMC3)
SING5= SIN(GAMC5)
SIN2G3 = 2.*SING3*COSG3
SIN2G5= 2.*SING5*COSG5
COS2G3 = 2.*COSG3**2-1.
COS2G5= 2.*COSG5**2-1.
TANB3 = TAN(BETAC3)
TANB5 = TAN(BETAC5)
SEC2B3= (1./COS(BETAC3))**2
SEC2B5 = (1./COS(BETAC5))**2
GO TO 29
26 IF(DEL4.NE.1.) GO TO 29
BETAC4= COMVAL(1)*DTR
BETAC6 =COMVAL(2)*DTR
GAMC4 = COMVAL(3)*DTR
GAMC6 = COMVAL(4)*DTR
COSG4 = COS(GAMC4)
COSG6= COS(GAMC6)
SING4= SIN(GAMC4)
SING6= SIN(GAMC6)
SIN2G4= 2.*SING4*COSG4
SIN2G6= 2.*SING6*COSG6
COS2G4= 2.*COSG4**2-1.
COS2G6= 2.*COSG6**2-1.
TANB4= TAN(BETAC4)

```

```

TANB6= TAN(BETAC6)
SEC2B4= (1./COS(BETAC4))**2
SEC2B6 =(1./COS(BETAC6))**2
29 DO 200 K = 1,10
 GO TO (30,40,50,60,70,80,90,30,40,50),K
C K = 1 AND 8
30 IF(DEL1,NE,1.) GO TO 35
 Z(1,9,K) = .5*SIN2G1
 Z(9,1,K) = Z(1,9,K)
 Z(1,10,K) = -.5*SIN2G3
 Z(10,1,K) = Z(1,10,K)
 Z(2,10,K) = -.5*COS2G3
 Z(10,2,K) = Z(2,10,K)
 Z(3,9,K) = -.5*COS2G1
 Z(9,3,K) = Z(3,9,K)
 Z(1,7,K) = -.5*(COSG1**2)*TANB1
 Z(7,1,K) = Z(1,7,K)
 Z(1,8,K) = -.5*SING3**2*TANB3
 Z(8,1,K) = Z(1,8,K)
 Z(2,7,K) = .5*COSG1
 Z(7,2,K) = Z(2,7,K)
 Z(2,8,K) = -.25*SIN2G3*TANB3
 Z(8,2,K) = Z(2,8,K)
 Z(3,7,K) = -.25*SIN2G1*TANB1
 Z(7,3,K) = Z(3,7,K)
 Z(3,8,K) = .5*SING3
 Z(8,3,K) = Z(3,8,K)

```

```

GO TO 200
C**** FOR DEL3=1, DEL5=1
35 IF(DEL5.NE.1.) GO TO 37
Z(1,9,K) = -.5*SIN2G3
Z(9,1,K)= Z(1,9,K)
Z(2,9,K) = -.5*COS2G3
Z(9,2,K)= Z(2,9,K)
Z(1,7,K) = -.5*SING3**2*TANB3
Z(7,1,K)= Z(1,7,K)
Z(2,7,K)= -.25*SIN2G3*TANB3
Z(7,2,K)= Z(2,7,K)
Z(3,7,K) = .5*SING3
Z(7,3,K)= Z(3,7,K)
Z(1,10,K)=-.5*SIN2G5
Z(10,1,K)= Z(1,10,K)
Z(3,10,K)=-.5*COS2G5
Z(10,3,K)= Z(3,10,K)
Z(1,8,K)=-.5*SING5**2*TANB5
Z(8,1,K)= Z(1,8,K)
Z(2,8,K)=-.5*SING5
Z(8,2,K)= Z(2,8,K)
Z(3,8,K)=-.25*SIN2G5*TANB5
Z(8,3,K)= Z(3,8,K)
GO TO 200
C***** FOR DEL4=1, DEL6=1
37 IF (DEL4.NE.1.) GO TO 2
Z(2,9,K)=-.5*SING4*TANB4

```

```

Z(9,2,K) = Z(2,9,K)
Z(2,10,K) = .5*COSG6*TANB6
Z(10,2,K) = Z(2,10,K)
Z(3,9,K) = -.5*COSG4*TANB4
Z(9,3,K) = Z(3,9,K)
Z(3,10,K) = -.5*SING6*TANB6
Z(10,3,K) = Z(3,10,K)
Z(2,7,K) = .5*COSG4*SEC2B4
Z(7,2,K) = Z(2,7,K)
Z(2,8,K) = .5*SING6*SEC2B6
Z(8,2,K) = Z(2,8,K)
Z(3,7,K) = -.5*SING4*SEC2B4
Z(7,3,K) = Z(3,7,K)
Z(3,8,K) = .5*COSG6*SEC2B6
Z(8,3,K) = Z(3,8,K)
GO TO 200

```

C

```

 K = 2 AND 9
40 IF(DEL1,NE,1,) GO TO 45
Z(1,9,K) = .5*SING1*TANB1
Z(9,1,K) = Z(1,9,K)
Z(1,10,K) = -.5*COS2G3
Z(10,1,K) = Z(1,10,K)
Z(2,10,K) = .5*SIN2G3
Z(10,2,K) = Z(2,10,K)
Z(3,9,K) = -.5*COSG1*TANB1
Z(9,3,K) = Z(3,9,K)
Z(1,7,K) = -.5*COSG1*SEC2B1

```

```

Z(7,1,K) = Z(1,7,K)
Z(1,8,K) = -.25*SIN2G3*TANB3
Z(8,1,K) = Z(1,8,K)
Z(2,8,K) = -.5*COSG3**2*TANB3
Z(8,2,K) = Z(2,8,K)
Z(3,7,K) = -.5*SING1*SEC2B1
Z(7,3,K) = Z(3,7,K)
Z(3,8,K) = .5*COSG3
Z(8,3,K) = Z(3,8,K)
GO TO 200

```

```

45 IF(DEL5,NE,1.) GO TO 47

```

```

C***** FOR DEL3=1, AND DEL5=1

```

```

Z(1,9,K) = -.5*COS2G3
Z(9,1,K) = Z(1,9,K)
Z(2,9,K) = .5*SIN2G3
Z(9,2,K) = Z(2,9,K)
Z(1,7,K) = -.25*SIN2G3*TANB3
Z(7,1,K) = Z(1,7,K)
Z(2,7,K) = -.5*COSG3**2*TANB3
Z(7,2,K) = Z(2,7,K)
Z(3,7,K) = .5*COSG3
Z(7,3,K) = Z(3,7,K)
Z(1,10,K) = .5*COSG5*TANB5
Z(10,1,K) = Z(1,10,K)
Z(3,10,K) = -.5*SING5*TANB5
Z(10,3,K) = Z(3,10,K)
Z(1,8,K) = .5*SING5*SEC2B5

```

```
Z(8,1,K) = Z(1,8,K)
Z(3,8,K) = .5*COSG5*SEC2B5
Z(8,3,K) = Z(3,8,K)
GO TO 200
```

```
C***** FOR DEL4=1, DEL6=1
47 IF(DEL4.NE.1.) GO TO 2
Z(2,9,K) = .5*SIN2G4
Z(9,2,K) = Z(2,9,K)
Z(2,10,K) = -.5*SIN2G6
Z(10,2,K) = Z(2,10,K)
Z(3,9,K) = .5*COS2G4
Z(9,3,K) = Z(3,9,K)
Z(3,10,K) = -.5*COS2G6
Z(10,3,K) = Z(3,10,K)
Z(1,7,K) = -.5*COSG4
Z(7,1,K) = Z(1,7,K)
Z(1,8,K) = -.5*SING6
Z(8,1,K) = Z(1,8,K)
Z(2,7,K) = -.5*COSG4**2*TANB4
Z(7,2,K) = Z(2,7,K)
Z(2,8,K) = -.5*SING6**2*TANB6
Z(8,2,K) = Z(2,8,K)
Z(3,7,K) = .25*SIN2G4*TANB4
Z(7,3,K) = Z(3,7,K)
Z(3,8,K) = -.25*SIN2G6*TANB6
Z(8,3,K) = Z(3,8,K)
GO TO 200
```

```

C K = 3 AND 10
50 IF( DEL1.NE.1.) GO TO 55
 Z(1.9,K) = -.5*COS2G1
 Z(9.1,K) = Z(1.9,K)
 Z(1.10,K) = -.5*COSG3*TANB3
 Z(10.1,K) = Z(1.10,K)
 Z(2.10,K) = .5*SING3*TANB3
 Z(10.2,K) = Z(2.10,K)
 Z(3.9,K) = -.5*SIN2G1
 Z(9.3,K) = Z(3.9,K)
 Z(1.7,K) = -.25*SIN2G1*TANB1
 Z(7.1,K) = Z(1.7,K)
 Z(1.8,K) = -.5*SING3*SEC2B
 Z(8.1,K) = Z(1.8,K)
 Z(2.7,K) = .5*SING1
 Z(7.2,K) = Z(2.7,K)
 Z(2.8,K) = -.5*COSG3*SEC2B
 Z(8.2,K) = Z(2.8,K)
 Z(3.7,K) = -.5*SING1**2*TANB1
 Z(7.3,K) = Z(3.7,K)
 GO TO 200
55 IF(DEL5.NE.1.) GO TO 57
C***** FOR DEL3=1. AND DEL5=1
 Z(1.9, K) = -.5*COSG3*TANB3
 Z(9.1,K)= Z(1.9,K)
 Z(2.9, K) = .5*SING3*TANB3
 Z(9.2,K)= Z(2.9,K)

```

```

Z(1,7,K) = -.5*SING3*SEC2B3
Z(7,1,K) = Z(1,7,K)
Z(2,7,K) = -.5*COSG3*SEC2B3
Z(7,2,K) = Z(2,7,K)
Z(1,10,K) = -.5*COS2G5
Z(10,1,K) = Z(1,10,K)
Z(3,10,K) = .5*SIN2G5
Z(10,3,K) = Z(3,10,K)
Z(1,8,K) = -.25*SIN2G5*TANB5
Z(8,1,K) = Z(1,8,K)
Z(2,8,K) = -.5*COSG5
Z(8,2,K) = Z(2,8,K)
Z(3,8,K) = -.5*COSG5**2*TANB5
Z(8,3,K) = Z(3,8,K)

```

```

57 IF (DEL4,NE,1,) GO TO 200

```

```

C***** FOR DEL4=1, DEL6=1

```

```

Z(2,9,K) = .5*COS2G4
Z(9,2,K) = Z(2,9,K)
Z(2,10,K) = -.5*COS2G6
Z(10,2,K) = Z(2,10,K)
Z(3,9,K) = -.5*SIN2G4
Z(9,3,K) = Z(3,9,K)
Z(3,10,K) = .5*SIN2G6
Z(10,3,K) = Z(3,10,K)
Z(1,7,K) = .5*SING4
Z(7,1,K) = Z(1,7,K)
Z(1,8,K) = -.5*COSG6

```

```

Z(8,1,K)= Z(1,8,K)
Z(2,7,K)= .25*SIN2G4*TANB4
Z(7,2,K)= Z(2,7,K)
Z(2,8,K) =-.25*TANB6*SING6**2
Z(8,2,K)= Z(2,8,K)
Z(3,7,K)= -.5*SING4**2*TANB4
Z(7,3,K)= Z(3,7,K)
Z(3,8,K)= -.5*COSG6**2*TANB6
Z(8,3,K)= Z(3,8,K)
GO TO 200

```

```

C K = 4
60 IF(DEL1,NE,1.) GO TO 63

```

```

C* DEL1, DEL3 =1
Z(1,9,K) = .5*COSG1
Z(9,1,K) = Z(1,9,K)
Z(3,9,K) = .5*SING1
Z(9,3,K) = Z(3,9,K)
GO TO 200

```

```

63 IF( DEL5,NE,1.) GO TO 66
Z(1,9,K)= .5*SING3
Z(9,1,K)= Z(1,9,K)
Z(2,9,K)= .5*COSG3
Z(9,2,K)= Z(2,9,K)
GO TO 200

```

```

66 IF( DEL4,NE,1.) GO TO 200
Z(2,9,K)= -.5*COSG4
Z(9,2,K)= Z(2,9,K)

```

Z(3,9,K) = .5*SING4

Z(9,3,K) = Z(3,9,K)

GO TO 200

C K = 5

70 IF(DEL1,NE,1.) GO TO 74

C* DEL1, DEL3 =1

Z(1,10,K) = .5*SING3

Z(10,1,K) = Z(1,10,K)

Z(2,10,K) = .5*CO3G3

Z(10,2,K) = Z(2,10,K)

GO TO 200

74 IF(DEL5,NE,1.) GO TO 76

C* DEL3, DEL5 =1

Z(1,10,K) = .5*SING5

Z(10,1,K) = Z(1,10,K)

Z(3,10,K) = .5*CO3G5

Z(10,3,K) = Z(3,10,K)

GO TO 200

76 IF(DEL6,NE,1.) GO TO 200

C* DEL4, DEL6 = 1

Z(2,10,K) = -.5*SING6

Z(10,2,K) = Z(2,10,K)

Z(3,10,K) = -.5*CO3G6

Z(10,3,K) = Z(3,10,K)

GO TO 200

C K = 6

80 IF(DEL1,NE,1.) GO TO 83

```

C* DEL1, DEL3 =1
Z(1,9,K) = .5*SING1*TANB1
Z(9,1,K) = Z(1,9,K)
Z(1,7,K) = -.5*COSG1*SEC2B1
Z(7,1,K) = Z(1,7,K)
Z(3,7,K) = -.5*SING1*SEC2B1
Z(7,3,K) = Z(3,7,K)
Z(3,9,K) = -.5*COSG1*TANB1
Z(9,3,K) = Z(3,9,K)
GO TO 200

83 IF (DEL5,NE,1.) GO TO 86
Z(1,9,K) = -.5*COSG3*TANB3
Z(9,1,K) = Z(1,9,K)
Z(1,7,K) = -.5*SING3*SEC2B3
Z(7,1,K) = Z(1,7,K)
Z(2,7,K) = -.5*COSG3*SEC2B3
Z(7,2,K) = Z(2,7,K)
Z(2,9,K) = .5*SING3*TANB3
Z(9,2,K) = Z(2,9,K)
GO TO 200

86 IF( DEL4,NE,1.) GO TO 200
Z(2,9,K) = -.5*SING4*TANB4
Z(9,2,K) = Z(2,9,K)
Z(2,7,K) = .5*COSG4*SEC2B4
Z(7,2,K) = Z(2,7,K)
Z(3,7,K) = -.5*SING4*SEC2B4
Z(7,3,K) = Z(3,7,K)

```

Z(3,9,K) = -.5*COSG4*TANB4

Z(9,3,K) = Z(3,9,K)

GO TO 200

C

K = 7

90 IF(DEL1,NE,1.) GO TO 93

Z(1,10,K) = -.5*COSG3*TANB3

Z(10,1,K) = Z(1,10,K)

Z(1,8,K) = -.5*SING3*SEC2B

Z(8,1,K) = Z(1,8,K)

Z(2,8,K) = -.5*COSG3*SEC2B

Z(8,2,K) = Z(2,8,K)

Z(2,10,K) = .5*SING3*TANB3

Z(10,2,K) = Z(2,10,K)

GO TO 200

93 IF(DEL5,NE,1.) GO TO 95

C*

DEL3, DEL5 = 1

Z(1,10,K) = -.5*COSG5*TANB5

Z(10,1,K) = Z(1,10,K)

Z(1,8,K) = -.5*SING5*SEC2B5

Z(8,1,K) = Z(1,8,K)

Z(3,8,K) = -.5*COSG5*SEC2B5

Z(8,3,K) = Z(3,8,K)

Z(3,10,K) = .5*SING5*TANB5

Z(10,3,K) = Z(3,10,K)

GO TO 200

95 IF(DEL4,NE,1.) GO TO 2

C*

DEL4, DEL6 = 1

```

Z(2,10,K) = .5 * COSG6 * TANB6
Z(10,2,K) = Z(2,10,K)
Z(2,8,K) = .5 * SING6 * SEC2B6
Z(8,2,K) = Z(2,8,K)
Z(3,8,K) = .5 * COSG6 * SEC2B6
Z(8,3,K) = Z(3,8,K)
Z(3,10,K) = -.5 * SING6 * TANB6
Z(10,3,K) = Z(3,10,K)

```

```
200 CONTINUE
```

```
C***** COMPUTE C(I,J,L) *****
```

```

210 DO 300 L = 4,13
 DO 300 J = 4,13
 IF (J.NE.L) GO TO 250

```

```

C***** CASE J = L
 DO 240 I = 4,13
 IF (I.NE.J) GO TO 220

```

```

C I = J = L
 K = L-3
 C(L,L,L) = Z(K,K,K)
 GO TO 240

```

```

C I NOT EQUAL TO L, J = L
 220 K = L-3
 C(I,L,L) = Z(I-3,K,K)
 240 CONTINUE
 GO TO 300

```

```

C***** CASE J NOT EQUAL TO L
 250 DO 270 I = 4,13

```

```

 IF (I.NE.J) GO TO 260
C I = J
 K = I-3
 C(I,I,L) = Z(K,K,L-3)
 GO TO 270
C I NOT EQUAL TO J
 260 C(I,J,L) = Z(I-3,J-3,L-3)
 270 CONTINUE
 300 CONTINUE
C***** COMPUTE D(I,L)
 DO 330 L = 4,13
 DO 330 I = 4,13
 DS = 0.
 IF (I.EQ.L) GO TO 315
C**** I NOT EQUAL TO L
 DO 310 J = 1,10
 310 DS = DS+Z(I-3,J,L-3)*ZSTDY(J)
 D(I,L) = DS
 GO TO 330
C**** I = L
 315 DO 320 J = 1,10
 K = L-3
 320 DS = DS+Z(K,J,K)*ZSTDY(J)
 D(I,L) = DS
 330 CONTINUE
C***** EVALUATE THETA1
 P1 = 0.

```

```

P6 = 0.
340 DO 350 L = 4,LIM
 P1 = P1+C(L,L,L)*R(L)**3/3.
350 P6 = D(L,L)*R(L)**2+P6
355 P2 = 0.
 P3 = 0.
 P5 = 0.
 DO 360 L = 5,LIM
 LM1 = L-1
 DO 360 I = 4,LM1
 P2 = C(I,I,L)*R(I)**2*R(L)+P2
 P3 = C(I,L,L)*R(I)*R(L)**2+P3
360 P5 = 2.*D(I,L)*R(I)*R(L)+P5
 P4 = 0.
365 DO 380 L = 6,LIM
 LM1 = L-1
 DO 380 I = 4,LM1
 DO 380 J = 4,LM1
 IF (I.EQ.J) GO TO 380
 P4 = C(I,J,L)*R(I)*R(J)*R(L)+P4
380 CONTINUE
 THETA = P1+P2+P3+P4+P5+P6
 THETA1 = THETA
C***** COMPUTE THETA2
390 THETA2 = 0.
 DO 400 L = 1,3
 CVK = COSH(V(L))

```

```

CVSTDY = COSH(ZSTDY(L+3))
TVSTDY(L) = TANH(ZSTDY(L+3))
400 THETA2 = THETA2+ALOG(CVK)-ALOG(CVSTDY)-R(L)*TVSTDY(L)
THETA = THETA2-THETA1
C***** EVALUATE GAMMA
OKON = 1./SQRT(XCONS)
GAMMA = 0.
DO 410 I = 1,3
VDIF = TANH(V(I))-TVSTDY(I)
410 GAMMA = GAMMA+(R(I)-OKON*VDIF)*VDIF
C***** K = 1,2,3
DO 425 K = 1,3
P1 = 0.
C SUM OVER I AND J. (4,13)
DO 415 I = 4,13
IM3 = I-3
DO 415 J = 4,13
JM3 = J-3
415 P1 = P1+Z(IM3,JM3,K)*R2(JM3)*R2(IM3)+2.*Z(IM3,JM3,K)*ZSTDY(JM3)*R2
1(IM3)
P1 = (ZK(K)-OKON*P1)*P1
425 GAMMA = GAMMA+P1
C***** K = 4,5,6
430 DO 440 K = 4,6
P2 = 0.
DO 435 I = 4,13
IM3 = I-3

```

```

DO 435 J = 4,13
  JM3 = J-3
435 P2 = P2+Z(IM3,JM3,K)*R2(JM3)*R2(IM3)+2.*Z(IM3,JM3,K)*ZSTDY(JM3)*R2
  1(IM3)
  P2 = (R2(K)-OKON*P2)*P2
440 GAMMA = GAMMA+P2
C***** K = 7,8,9,10
445 DO 460 K = 7,10
  P3 = 0.
  DO 450 I = 4,13
 IM3 = I-3
 DO 450 J = 4,13
 JM3 = J-3
450 P3 = P3+Z(IM3,JM3,K)*R2(JM3)*R2(IM3)+2.*Z(IM3,JM3,K)*ZSTDY(JM3)*R2
  1(IM3)
  P3 = (R2(K)-OKON*P3)*P3
460 GAMMA = GAMMA+P3
  WRITE(6,1012) THETA,GAMMA
  WRITE(6,1016)
C*****FORMAT STATEMENTS
1003 FORMAT (3HOK= I3/(10(10F12.3/)))
1010 FORMAT(1H0,25HSMALL GIMBAL ANGLE ERRORS/7X,6HS ZERO,2X,E16.8,5X,
  14HSONE,2X,E16.8//)
1011 FORMAT(1H0//30X,18HSTABILITY CRITERIA //)
1012 FORMAT(1H0/25HLARGE GIMBAL ANGLE ERRORS /7X,10HCAP LAMBDA,2X,E16.8
  1.5X,9HCAP GAMMA,2X,E16.8/)
1015 FORMAT (1H0, 55X,8HR VECTOR/15(50X,E16.8/))

```

1016 FORMAT(1H1)

501 RETURN

END

\$ FORTRAN DECK,STAB

CCOMP

SUBROUTINE COMP

COMMEN/BLK1/

1 Z(10,10,10),ZK(10),R(13),ZSTDY(10),

2 C(13,13,13),D(13,13)

3,DEL1,DEL3,DEL4,DEL5,DEL6,DTR,COMVAL(4)

COMMON /INPTN/ PSTAR(3),VSTAR(3),ESTAR(3),PS(3),VS(3),ES(3)

DIMENSION R2(10),P(3),V(3),B(4)

DIMENSION E(3)

EQUIVALENCE (ZK,P),(ZK(4),V),(ZK(7),B),(R2,R(4))

I=1

DO 10 I=1,3

10 E(I)= ESTAR(I)*4.8481361E-6

B1= B(1)/3437.74677

G3= COMVAL(4)*DTR

SG3= SIN(G3)

CG3= COS(G3)

G1= COMVAL(3)*DTR

SG1= SIN(G1)

CG1= COS(G1)

PART1= B1*SG1*SG3

GAM1E= 1./CG3*(2.*(E(1)*SG3+E(2)*CG3)-PART1)

BETA3E= 1./CG3*(-2.*E(1)+ B1*SG1)

GAM3E= 2.*E(3)+B1*CG1

BFAC= 0.290888166E-3

B(2)= BETA3E/BFAC

B(3)= GAM1E/BFAC

B(4)= GAM3E/BFAC

5001 RETURN

END

\$ FORTRAN DECK,STAB

CDERIV

 SUBROUTINE DERIV

 COMMON/BLK/DZERO(6,6), JZERO(6,6), QWIG(9), IT3, TFINAL,DT

 COMMON/BLK3/ DDEP(9), SDEP(9), TEMP2(6,6)

 COMMON/BLK4/ EL(9,9), GWIG(3), BBAR(9,3)

 COMMON /INPTN/ PSTAR(3),VSTAR(3),ESTAR(3),PS(3),VS(3),ES(3)

 DIMENSION V(3), TEMP1(6)

 REAL JZERO

C**** EVALUATE NEW VBAR

 DO 10 I=1,3

 SUM=0.

 DO 9 J=1,6

 9 SUM= SUM+ EL(I,J)*SDEP(J)

 10 V(I)= SUM+ VS(I)

 DO 15 I=1,3

 15 GWIG(I)= TANH(V(I))-TANH(VS(I))

 DO 17 I=1,6

 SUM=0.

 DO 16 J=1,6

 16 SUM= SUM+ JZERO(I,J)*SDEP(J)

 17 DDEP(I)= SUM

 DO 19 I=1,6

 SUM=0.

 DO 18 J=1,3

 18 SUM= BBAR(I,J)*GWIG(J)+ SUM

```
19 TEMP1(I)= SUM
C***** EVALUATE DERIV FOR SZEROP
 DO 20 I=1.6
20 DDEP(I) = DDEP(I)+ TEMP1(I)
C***** EVALUATE DERIVE FOR SONEP
 DO 25 I=1.3
 IK= I+6
 SUM=0.
 DO 24 J=1.3
24 SUM= SUM+ BBAR(IK. J)*GWIG(J)
25 DDEP(IK)= SUM
 RETURN
 END
```

\$ FORTRAN DECK

CMINOR

```
 SUBROUTINE MINORS(TM,M,SP)
 DIMENSION TEMP(9,9),TM(9,9),SP(9)
 DO 30 I = 1,M
 DO 20 J = 1,I
 DO 20 K = 1,I
20 TEMP(J,K) = TM(J,K)
30 SP(I) = DETE(TEMP,I,9)
 RETURN
 END
```

APPENDIX A
EQUATION REFERENCES

The equations evaluated in this Program are contained in Final Report, Part 1, Stability Criteria for the OAO Coarse Pointing Mode, by S. E. Moskowitz.

<u>Reference No.</u>	<u>Equation</u>	<u>Page Number</u>	<u>Description</u>
1	11a, 11b, 11c	2-7	
2	14	3-3	
3		3-5	
4		3-5	
5			MINORS subroutine computes all principal minors of the Y_0 matrix
6	18	3-5	
7		A-4	
8		A-4	
9	27, 28	A-5	
10		A-7	
11		A-7	
12	29	A-7	

**GENERAL
ELECTRIC**

**SPACECRAFT DEPARTMENT
MISSILE AND SPACE DIVISION
VALLEY FORGE COMPLEX**

P.O. Box 8555 • Phila. Penna., 19101